--- Ohio Water Environment Association --- #### OHIO SEA GRANT AND STONE LABORATORY # A Close Look at Lake Erie HABS and Current Research Efforts Dr. Christopher J. Winslow Interim Director, Ohio Sea Grant College Program November 12th, 2015 ## Major groups/kinds in Lake Erie **Diatoms** Greens Blue-greens (Cyanobacteria) # The Economic Impact of Tourism in the Lake Erie Region of Ohio Total Tourism Impact Fundedal Mygithe Ohio seea Grant College Oher economic factors to consider: - Cost of removing toxins from drinking water - Cost to communities that have drinking water bans - Revenue brought into state by agriculture AN OXFORD ECONOMICS COMPANY ## Setting the Stage for Lake Erie HABs #### Major Land Uses in the Great Lakes ### Because of Land Use Lake Erie Gets..... More sediment and nutrients (i.e., fertilizers, manure, and sewage) than all the other Great Lakes Above are exacerbated by storms - We are seeing more frequent and severe storms due to climate change - Data to come Don't forget, it is also the shallowest (sunlight) As a result Lake Erie is the most productive of the Great Lakes, and likely will be (50:2) !! # Maumee Storm Runoff Statistics (from 1960-2010) - Statistically significant increases in : - Number of storm runoff events per year (up 67%) - Number of spring runoff events (up 40%) - Number of winter runoff events (up 47%) - Annual storm discharge (up 53%) - -Summer storm discharge (up 27%) - 80-90% of loading occurs 10-20% of time ## Microcystis at Stone Lab (8/10/10) ## HABs...Not Just a Lake Erie Problem ## 13% Increase in TP Maumee Total P loads, March-July — Linear (Maumee Total P loads, March-July) ## 144% Increase in DRP Maumee DRP loads, March-July —— Linear (Maumee DRP loads, March-July) #### Average -TP (MTA) FWMC of 0.23 mg/L TP and 0.05 mg/L of DRP #### Average Flow-Weighted TP Conc. ## 13 Years of Satellite Bloom Data NOAA HAB bulletin, August 17 2015 NOAA HAB bulletin, August 24 2015 NOAA HAB bulletin, Sept. 3 2015 ## Lake Ecosystem Objectives | Location | Issue | Lake Ecosystem Objective | |------------------|--|--| | Western
Basin | Blue-Green
Algae
(Cyanobacteria) | Maintain cyanobacteria at levels that do not produce concentrations of toxins that pose a threat to human or ecosystem health in the waters of the Great Lakes. | | Central Basin | Low oxygen issues | Minimize the extent of low-oxygen zones (Dead zones). | | Eastern
Basin | Benthic Algae
(Cladaphora) | Maintain the levels of algae below nuisance conditions | | Entire lake | | Maintain mesotrophic conditions ("moderate" nutrients) in the open waters of the western and central basins of Lake Erie, and oligotrophic conditions ("low" nutrients) in the eastern basin of Lake Erie. | ## Ohio Department of Higher Education Research Initiative 4 Million allocated across five "Focus Areas": # OSU CFAES's "Field to Faucet" adding additional support training to remove toxins - Land Use Practices Sources of Enrichment, Water Quality and Engineered Sy Human Health The Ohio State University nitoring and BMPs) and liver impact) - 5. Economics and Policy ## What Can Agriculture Do? - Avoiding fall and winter application of fertilizer and manure (SB1) - Eliminate broadcast application and incorporate fertilizer (i.e., subsurface placement; band/inject) - Soil testing of all fields to prevent application of too much P - Do not apply P above agronomic need (Tri-state recommendations) - At least 30% of Ohio fields have too much P already; hotspots/legacy - No The 4R Nutrient Program (SB150): - Dr Right fertilizer source (i.e., manure and P free) - Right rate (i.e., amount; Ag need) - Right time (i.e., rain and frozen ground) - Right place (i.e., only where needed) - Treat manure and commercial fertilizer the sam - The algae don't care about P source ## What Other Levers Can We Turn? - Lawn Care Recommendations: - Follow Scott's lead.....all lawn care fertilizer sellers and lawn care applicators meet the zero P goal - Reduce property runoff (e.g., rain barrels, terraces, porous surfaces, etc.) - S Immediate Needs: - Arm water treatment plants with tools, technology, and training to remove toxins - Find surrogate for toxin - Reduce load of P into Lake Erie by 40% - Water management - Soil testing (<30ppm) - N ## Questions? - For more information: - Dr. Christopher Winslow - **Phone**: 614-292-8949 - *E-mail*: winslow.33@osu.edu ## Maumee spring total P target load #### Charter boat sampling data update - Algae levels dramatically increased in late July and August. - Average algae levels in 2015 are greater than average levels in 2014, indicating a worse bloom. - The high levels indicate that the bloom is underway. - Target concentration for western basin chlorophyll is 15 ppb. - Microcystin, the toxin produced by blooms and responsible for the Toledo crisis, peaked in early August 2014. - Average microcystin concentrations have been relatively low compared to the 2014 average and low for the amount of algae biomass. - The new drinking water standard for adults is 1.6 ppb - ppb = parts per billion #### Indicators of non-point sources e.g., land runoff Example: Maumee River Indicators of point sources e.g., effluent Example: Cuyahoga River #### What is Causing the Harmful Algal Blooms in Lake Erie? Clean Air Act **Climate change Commodity prices Cropping systems Crop uptake Equipment size Ethanol** Fertilizer placement **Fertilizer rates Fertilizer source Fertilizer timing Glyphosate GMOs Increased soil pH** Ignoring amounts of P loss Larger farm size Lower levels of sediment in the water Manure **Misconceptions about P by researchers Conservation Tillage (No-till & reduced till)** Nitrogen **Rental agreements Products sold to increase P solubility in soil** Soil biology alterations Soil testing and analysis **Stratification of P** Tile drainage Zebra mussels, "near-shore shunt'